A Life Cycle Assessment Comparing Select Gas-to-Liquid Fuels with Conventional Fuels in the Transportation Sector Robert E. Abbott, Ph.D. ConocoPhillips Paul Worhach, Ph.D. Nexant Corporation Diesel Engines Emission Reduction Conference Loews Coronado Bay Resort Coronado, CA August 29 – September 2, 2004 ## Study Purpose - Evaluate GTL energy use and emissions in comparison to alternative fuel production processes and end-uses - Education and communication with peers and stakeholders - Assess and improve environmental programs - DOE's interest in cleaner fuels for the future led to sponsorship under the DOE Ultra Clean Fuels Initiative ### Unique Aspects of this Study - Used COP process efficiencies - Thermal efficiency 67% (2006); 70% (2015) - Carbon efficiency 85% - Followed ISO 14040 and convened Critical Review Panel to verify standards were met - Developed Co-Product Function Expansion (CFE) methodology to account for co-product contributions to emissions - Inventory results modeled in LCIA #### Life Cycle Analysis - COP elected to conduct study following procedures established under ISO 14040 standards on Life Cycle Analyses - Independent Review Panel convened to ensure ISO standards were followed - Two main phases of LCA's - Life Cycle Inventory (LCI) - Life Cycle Impact Analysis (LCIA) #### Study Scope - This paper focuses on how FTD and naphthal fuels produced using COP's GTL technology compare with both conventional and ultra-low sulfur diesel, and FRFG motor fuels. - The UCF LCA develops a set of near-term (2006) and long-term (2015) scenarios to assess impacts associated with likely commercial scenarios for these time frames. #### Near-Term UCF Fuel Scenarios | Scenario Name | Fuel | Vehicle | |-----------------------------------|--|---| | PADD III FTD20 CIDI | Blend of 20% remotely produced GTL diesel and 80% PADD III LSD | Light duty (LD) passenger vehicle with a compression ignition, direct injection (CIDI) engine | | PADD III conventional diesel CIDI | PADD III
conventional
diesel | LD vehicle with CIDI engine | | PADD III ULSD CIDI | PADD III ULSD,
with CFE | LD vehicle with CIDI engine | | PADD III FRFG | PADD III federal reformulated gasoline with CFE | Light duty passenger vehicle with spark ignition direct injection (SIDI) engine | #### Long-Term UCF Fuel Scenarios | Scenario
Name | Fuel | Vehicle | |-----------------------|---|-----------------------------------| | FTD100 CIDI | 100% remotely
produced GTL
diesel | Light duty passenger, CIDI engine | | PADD III ULSD
CIDI | PADD III ULSD with CFE | Light duty passenger, CIDI engine | | PADD III FRFG | PADD III FRFG with CFE | Light duty passenger, SIDI engine | | PADD III FRFG
FCV | PADD III federal reformulated gasoline with CFE | FCV, with gasoline reformer | | FT naphtha FCV | 100% remotely produced FT naphtha | FCV with FT naphtha reformer | #### Tools Used in the Analysis - DOE's Greenhouse Gases Regulated Emissions and Energy in Transportation (GREET) Model - fuel cycle model that inventories energy usage, greenhouse gas and criteria pollutants (NOx, SOx, PM10, VOC's, CO) for many fuel pathways. - Process Industries Modeling System (PIMS) Model simulates the operation of petroleum refineries, considering crude slates, desired product slates, and refinery configuration. - Aspen Plus a process simulator extensively used to model heat and material balances, thermodynamic equilibriums, and optimization of process design and the operation. - U.S. EPA's Tool for the Reduction and Assessment of Chemical and Other Environmental Impacts (TRACI model) assesses impacts by taking the emissions data from the LCI. ### Dealing with Uncertainty - Significant uncertainty is inherent in most LCA's - LCI 10% difference chosen for GHG and energy - LCI 15% difference chosen for criteria emissions - LCIA 100% difference chosen for environmental impact categories ## Comparisons of FTD100 with ULSD and FRFG and FT Naphtha with FRFG in 2015 | Outputs FTD100 CIDI FRFG SIDI FCV FCVFR/REFEQANCE) Total energy 5,188(btu/ml) 25% 15% 4,420 26% CO2 327 (g/ml) -3% -7% 261 -4% CH4 0.369 0% -31% 0.318 -16% N2O 0.016 -4% -44% 0.006 -11% GHG emissions 340 -3% -8% 270 -4% VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NOx 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SOx 0.021 -78% -87% 0.018 -86% VOC: urban 1.071 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NOx: | | | | | | | |---|-------------------------|---------------|-------------|--------|-------------------|-----------------------| | CO2 327 (g/mi) -3% -7% 261 -4% CH4 0.369 0% -31% 0.318 -16% N2O 0.016 -4% -44% 0.006 -11% GHG emissions 340 -3% -8% 270 -4% VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | Outputs | FTD100 | ULSD Differ | rence) | FT Naphtha
FCV | Naptha FCV (FT Naptha | | CO2 327 (g/mi) -3% -7% 261 -4% CH4 0.369 0% -31% 0.318 -16% N2O 0.016 -4% -44% 0.006 -11% GHG emissions 340 -3% -8% 270 -4% VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NOx 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SOx 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NOx: urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | | | | | | | | CH ₄ 0.369 0% -31% 0.318 -16% N ₂ O 0.016 -4% -44% 0.006 -11% GHG emissions 340 -3% -8% 270 -4% VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | Total energy | 5,188(btu/mi) | 25% | 15% | 4,420 | 26% | | N2O 0.016 -4% -44% 0.006 -11% GHG emissions 340 -3% -8% 270 -4% VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | CO ₂ | 327 (g/mi) | -3% | -7% | 261 | -4% | | GHG emissions 340 -3% -8% 270 -4% VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | CH ₄ | 0.369 | 0% | -31% | 0.318 | -16% | | VOC 0.071 -11% -61% 0.034 -68% CO 1.198 7% -58% 0.661 10% NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | N ₂ O | 0.016 | -4% | -44% | 0.006 | -11% | | CO 1.198 7% -58% 0.661 10% NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | GHG emissions | 340 | -3% | -8% | 270 | -4% | | NO _X 0.171 -15% -16% 0.105 -24% PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | VOC | 0.071 | -11% | -61% | 0.034 | -68% | | PM10 0.031 -26% -34% 0.024 -23% SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | СО | 1.198 | 7% | -58% | 0.661 | 10% | | SO _X 0.021 -78% -87% 0.018 -86% VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | NO _X | 0.171 | -15% | -16% | 0.105 | -24% | | VOC: urban 0.051 -11% -63% 0.018 -75% CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | PM10 | 0.031 | -26% | -34% | 0.024 | -23% | | CO: urban 1.071 -1% -61% 0.552 -2% NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | SO _X | 0.021 | -78% | -87% | 0.018 | -86% | | NO _X : urban 0.056 -35% -8% 0.009 -65% PM10: urban 0.028 -21% -30% 0.021 -15% | VOC: urban | 0.051 | -11% | -63% | 0.018 | -75% | | PM10: urban 0.028 -21% -30% 0.021 -15% | CO: urban | 1.071 | -1% | -61% | 0.552 | -2% | | | NO _X : urban | 0.056 | -35% | -8% | 0.009 | -65% | | | PM10: urban | 0.028 | -21% | -30% | 0.021 | -15% | | SO _X : urban 0.000 -99% -99% 0.000 -98% | SO _x : urban | 0.000 | -99% | -99% | 0.000 | -98% | #### NOx/VOC Comparison #### PM10/SOx Comparison #### GHG/Total Energy Comparison #### Sensitivity Analyses - Four Operational Sensitivities Examined: - Heavy and Light Crude Slates differences minimal - From 10 to 3 ppm Ultra-Low Sulfur Dieseldifferences minimal - 100% Middle East Crude Supplies NOx inventory increased by tanker transportation - Assuming 10% Flared Gas in GTL Production GHG and energy consumption improved #### Life Cycle Inventory Conclusions #### **Energy Utilization** On full life cycle basis based on light duty vehicle miles driven, COP-produced GTL uses ~ 25% more energy than ULSD (GREET model base case showed 44% difference) #### Greenhouse Gas Emissions GHG emissions (Global Warming Potential) are equivalent between GTL and ULSD #### Criteria Pollutant Emissions SOx, NOx, VOC, CO and PM10 inventories lower for GTL fuels in both total and urban venues ## Environmental Impact Categories with Respective Category Indicators - Global Warming Potential gram CO₂ equivalents - Acidification mole equivalents of H+ - Photochemical Smog grams NOx equivalents - Eutrophication kilograms Nitrogen equivalents - Ecotoxicity pounds of dichlorophenoxyacetic acid equivalent - Human Health Criteria Disability adjusted life-years (DALY's) - Human Health-NonCancer Human Toxicity Potential (HTP) based on benzene equivalent factor - Human Health-Cancer same as HH-NonCancer #### Natural Resource Depletion - Stranded gas utilization extends hydrocarbon reserves significantly - GTL utilizes very small percentage of stranded gas at current projections - Crude curve based upon: - Crude oil reserves 2000=1.212E+12 - Undiscovered reserves=6.93E+11 - Consumption (BOPD)=6.70E+07 # Life Cycle Impact Analysis - Conclusions - Impact categories (acidification, smog, eutrophication, human health, etc.) trend toward favoring GTL fuels compared to ULSD and FRFG - definitive conclusions unwarranted by data